
Quickwrites

Sam Grumont

Sam Grumont: Quickwrites compiled Adapted idea from 100 quickwrites by Liinda Reif, Scholastic 2

Quickwrites

Use OHT or data projector

A quickwrite1 is a first draft response to a short piece of
writing (usually a poem, one page of prose, or a short
picture book).

Write for 2-3 minutes off a found idea or borrowed line
from a test, responding to something that sparks a reaction
in the reader or listener’s mind. Try to keep to the time
limit as I’ve found that this is crucial.

Make sure you date each entry. These form seed ideas for
students to return to with the idea of selecting one to
develop into published pieces.

Ask students to:

1. Write as quickly as you can for two or three
minutes, capturing all that comes to your mind in
response to the work, or

2. Borrow a line or part of a line (they choose or the
teacher chooses) from the work and write off (or
from) that particular line nonstop for two or three
minutes, or

3. Use a specific line or particular style as a model
from which to write, as in the example of
suggestions for Lindsay’s poem, “In
Remembrance…”

4. Share their writing with a partner or the class.

1 The material is adapted from 100 Quickwrites by Linda Reif, Scholastic

Sam Grumont: Quickwrites compiled Adapted idea from 100 quickwrites by Liinda Reif, Scholastic 3

Angry

I’m feeling so angry I kick up the stones.

I’m feeling angry right through to my bones.

I’m feeling really, really bad.

I snap at Mum and I snarl at Dad.

When they ask me, What are you angry for?

I stomp to my room and slam the door.

I’m feeling angry ---that’s all I can say.

I wasn’t picked for the team today.

Jane Buston2

Try this:

 For 2-3 minutes, write as quickly as you can all that this poem brings to mind for you.

 Borrow any line and write as quickly and as specifically as you can all that comes to mind,
letting the line lead your thinking.

 Write whatever this poem brings to mind for you.

2 From The School Magazine, ORBIT, April 2005.

Sam Grumont: Quickwrites compiled Adapted idea from 100 quickwrites by Liinda Reif, Scholastic 4

April Rain Song

Let the rain kiss you.
Let the rain beat upon your head with silver liquid drops.
Let the rain sing you a lullaby.

The rain makes still pools on the sidewalk.
The rain making running pools in the gutter.
The rain plays a little sleep-song on our roof at night ---

And I love the rain.

Langston Hughes

Try this:

• For 2-3 minutes, write as quickly as you can about any experience this poem brings to mind for
you.

• Borrow any line from this poem and write for 2-3 minutes, letting the line lead your thinking.

Sam Grumont: Quickwrites compiled Adapted idea from 100 quickwrites by Liinda Reif, Scholastic 5

Endangered

It is so quiet on the shore of this motionless lake

you can the slow recessional of extinct animals

as they leave through a door at the back of the world,

disappearing like the verbs of a dead language:

the last troop of kangaroos hopping out of the picture, the

ultimate paddling of ducks and pitying of turtledoves

and, his bell tolling in the distance, the final goat.

Billy Collins

Try this:

• For 2-3 minutes, write as quickly as you can about any experience this poem brings to mind for you.

• Borrow any line from this poem and write for 2-3 minutes, letting the line lead your thinking.

Sam Grumont: Quickwrites compiled Adapted idea from 100 quickwrites by Liinda Reif, Scholastic 6

He Shaved His Head

He shaved his head to release his imagination.

He did it to get a tattoo on his shiny head.

He did it to lose his normality.

He did it to become a freak.

He did it because he was angry.

He did it to make people angry.

He did it for himself.

Rene Ruiz from You Hear Me?
Edited by Betsy Franco3

Try this:

 For 2-3 minutes, write as quickly as you can all that this poem brings to mind for you.

 Borrow any line and write as quickly and as specifically as you can all that comes to
mind, letting the line lead your thinking.

 Change the pronoun “he” to the first person “I,” and the second person “you” or the
third person “she”, and write about something that person did, and why, as quickly and
as specifically as you can.

3 From Linda Rief, 100 Quickwrites, (2003) Scholastic

Sam Grumont: Quickwrites compiled Adapted idea from 100 quickwrites by Liinda Reif, Scholastic 7

Insanity

Hit!
Smash
Guts,
Crush heads.
Break
Legs,
Arms,
Backs.
Men
In stacks,
All
After a ball.

Gaston Dubois from American Sports Poems4

Try this:

 For 2-3 minutes, write as quickly as you can all that this poem brings to mind.

 Write as quickly and as specifically as you can about any activity, trying this list technique.

 Write as quickly and as specifically as you can about whether you agree or disagree with
the title as a description of football.

4 From Linda Rief, 100 Quickwrites, (2003) Scholastic

Sam Grumont: Quickwrites compiled Adapted idea from 100 quickwrites by Liinda Reif, Scholastic 8

That Kind of Day

It’s that kind of day
and that kid of season
when the breeze is sweet
and the cool air calls
“Come out!”
It beckons the folks
who come out of doors
and wander about
pretending at first
to look for chores
although they know
they just want to walk
in the breeze and the pale
sunlight
it’s that kind of day

Eloise Greenfield5

Try this:

• For 2-3 minutes, write as quickly as you can about any experience this poem brings to mind for you.

• Borrow any line from this poem and write as quickly as you can all that the line brings to mind, letting the line
lead your thinking.

5 5 From Linda Rief, 100 Quickwrites, (2003) Scholastic

Sam Grumont: Quickwrites compiled Adapted idea from 100 quickwrites by Liinda Reif, Scholastic 9

Jen
I asked you to dance,
But you were still crying.
I gave you a rose,
But you were still depressed.
I gave you a teddy bear,
But you never received it.
I gave you a porcelain
unicorn,
But you were still broken up.
I tried to be nice,
I tried to comfort you,
I tried to help you,
But none of it worked
So I cried.
And you don’t know
How much it would mean to
me
Just to see you,

Smile.

Jeff B.

Linda Rief: 100Quickwrites6

Try this:
• For 2–3 minutes, write as quickly as you can about any experience this brings to mind
for you.
• Borrow any line from this poem and write for 2–3 minutes, letting the line lead
your thinking.

6 6 6 From Linda Rief, 100 Quickwrites, (2003) Scholastic

Sam Grumont: Quickwrites compiled Adapted idea from 100 quickwrites by Liinda Reif, Scholastic 10

Knoxville, Tennessee

I always like summer
best
you can eat fresh corn
from daddy’s garden
and okra
and greens
and cabbage
and lots of
barbeque
and buttermilk
and homemade ice-cream
at the church picnic
and listen to
gospel music
outside
at the church
homecoming
and go to the mountains with
your grandmother
and go barefooted
and be warm
all the time
not only when you go to bed
and sleep

Nikki Giovanni from Knoxville, Tennessee7

Try this:
 For 2-3 minutes, write as quickly as you can all that this poem brings to mind for you.

 Borrow the line, “I always like …best,” and insert a person, place, thing, event, season,
etc. Write as quickly and as specifically as you can to describe (in a list format, if you
prefer) all those things you like best.

7 7 From Linda Rief, 100 Quickwrites, (2003) Scholastic

Sam Grumont: Quickwrites compiled Adapted idea from 100 quickwrites by Liinda Reif, Scholastic 11

Rambling Autobiography

I was born after World War 2 in Woodend. I love chocolate and cake
and cream. I threw a lid of a can at Geoff Radford and split his head
open. We played with shanghais and had wars using acorns for ammo.
When I was in high school I was called up to the principal’s office
because a couple of us had set fire to paper on top of heaters in our
classroom. Tears slid down my face when I told my mum. One of my
students came up to me years later and said “I always remember you as
we had fun in your class.” Janet Hastings liked me but I was in love
with Diana Marsden. I attended confirmation class because Diana was
in it but she ignored me. I can still smell the leaves burning in autumn
when my father raked them into the gutter and lit them. I taught in
China for two years and had to block up holes in the kitchen where rats
sneaked in for a visit and feed. I hitchhiked to Cairns when I was 18 and
a truck ran over my bag beside the road and crashed into the
embankment and rolled over on its side. I love reading. I attended the
birth of Danielle in 1974 which was not so common then and I still see
her being born and remember thinking it was a miracle. I help my son
Zack at his pub in Guildford by washing dishes on pizza night. I
remember waking along the Seine river in Paris on a warm summer
night watching people playing music and people dancing the tango and
people demonstrating some form of martial arts and people eating and
drinking as tourist boats glided past.

Sam Grumont

Try this:
 For 2-3 minutes, write as quickly as you can your own “rambling autobiography.”

 For 2-3 minutes write as quickly and as specifically as you can about one thing this brought to

mind for you.

 If you’re stuck for starters, borrow any phrase and write from that, such as

• I was born at … during… when…”
• “…playing with shanghai…”
• “I can still smell ….”

Sam Grumont: Quickwrites compiled Adapted idea from 100 quickwrites by Liinda Reif, Scholastic 12

Remembrance

For my grandmother, Clarice Smith Chapman, 1914-1989

I remember… we collected wild strawberries

And made mud pies and built

Block houses and guided

Our cart down the supermarket aisle

And picked carrots and washed

Dishes and baked cookies and cut

Paper dolls and watched chickadees

And played checkers and ate scrambled eggs and

Took our time on the stairs

And you never told me you were dying.

I wanted the chance to say goodbye.

Lindsay O.8

Try this:

Think of someone you care deeply about (they might be still alive). Using Lindsay’s phrase “I
remember … we” and her style of linking one thing to another, write out the things you have done with
this person as quickly as you can.

Write in the same way using the second person “you” instead of “we”.

Borrow any line from this poem and write as quickly as you can all that the line brings to mind, letting
the line lead your thinking.

Write whatever this poem brings to mind for you.

8 8 8 From Linda Rief, 100 Quickwrites, (2003) Scholastic

Sam Grumont: Quickwrites compiled Adapted idea from 100 quickwrites by Liinda Reif, Scholastic 13

We Real Cool

The Pool Players.

Seven at the Golden Shovel.

We real cool. We

Left school. We

Lurk late. We

Strike straight. We

Sing sin. We

Thin gin. We

Jazz June. We

Die soon.

Gwendolyn Brooks 9

Try this:

 For 2-3 minutes, write as quickly as you can all that this poem brings to mind for you.

 Borrow any line and write as quickly and as specifically as you can all that comes to
mind, letting the line lead your thinking.

9 9 9 From Linda Rief, 100 Quickwrites, (2003) Scholastic

